Utah Retirement Systems Overview

June 24, 2015

Five Key Retirement System Indicators

- Funded Ratio = 84.8% (2014) (Recent high 100.8% in 2007) (Recent low 76.5% in 2012)
 - Unfunded Liability = \$4.55 Billion (2014)
- Contribution Rate Levels = 22.19% of Salary (FY 2016 Public Employees Noncontributory)
 - Average Annual Cost = \$9,987 per employee (state/school 2014)
- Revenue
 - Investment Rate of Return = 7.52% (2014)
 - Assumed Rate of Return = 7.5% (2014)
 - Percent Funded by Investments 62% vs. Employer Contribution 31% (ten-year average 2005-2014)
- Fiscal Discipline -- Elements
 - Fully Fund Recommended Contributions no contribution holidays
 - Avoid Benefit Enhancements no benefit increases
 - Well Managed System (URS Board, URS Office, Actuary, Legislature)
 - Reasonable Administrative Costs
- Clear Reporting/Accountability

Key Questions

- What is Utah Retirement Systems (URS)?
- What were the 2010 Utah retirement reforms?
- What are the benefits? (Formulas)
- When can benefits be taken? (Eligibility)
- How is URS funded? (Revenues)
- What is the funding status of the retirement systems? (Funded Ratio)
- What contributions are needed? (Contribution Rates)

Utah Retirement Systems

Like a Reservoir of Shared Funds for Members...

1. Funds are held in trust, professionally managed, and

invested.

URS Trust 3. Funds are paid out monthly by retirement years.

2. Employer and employee contributions are deposited each pay period during working years; fund investment returns are also added.

formula, during

URS – Membership in Systems

URS – Membership in Systems

Big System Membership: 156,402 (12/31/2014)

URS – Membership by Employer Type

Active Membership: 103,714

As of December 31, 2014

URS – Participating Employers

The Utah State Legislature's Role With Retirement Systems

Three Hats

Policymaker for all Retirement Systems

Retirement Definitions

Utah Code Section 49-11-102

- "Actuarial interest rate" means the interest rate as recommended by the actuary and adopted by the board upon which the funding of system costs and benefits are computed (assumed rate of return)(7.5% for FY 2016).
- "Amortization rate" means the board-certified percentage of salary required to amortize the unfunded actuarial accrued liability in accordance with policies established by the board upon the advice of the actuary (e.g., 9.94% for FY 2016 for public employees noncontributory state and school).
- "Certified contribution rate" means the board-certified percentage of salary paid to URS (on behalf of an active member) to maintain the system on a financially and actuarially sound basis (e.g. 22.19% for FY 2016 for public employees noncontributory state and school).
- "Normal cost rate":
 - (a) means the percentage of salary that is necessary for a retirement system that is fully funded to maintain its
 fully funded status; and
 - (b) is determined by the actuary based on the assumed rate of return established by the board.
- "Unfunded actuarial accrued liability" or "UAAL":
 - is determined by the systems' actuary; and
 - means the excess, if any, of the accrued liability of a retirement system over the actuarial value of its assets (*liability minus assets*)(\$4.55 billion for all systems as of December 31, 2014).

2010 Utah Retirement Reforms – Key Provisions*

Beginning July 1, 2010, for postemployment restrictions and July 1, 2011, for new-employee retirement systems

- Provide stricter postretirement reemployment restrictions
 - Prohibit collecting a retirement allowance while receiving any employer retirement contribution or earning additional service credit and
 - One-year employment separation requirement after retirement (certain exceptions may apply).
- No retirement benefit change for existing public employees (Prospective Only)
- For new public employees:
 - Reduced retirement benefits and
 - Provide set employer contribution amounts (10% of salary for public employees and 12% of salary for public safety and firefighter employees) (a death benefit amount and a Tier I amortization is also added).
- Use part of the savings to pay unfunded liability for the old retirement systems (Tier I amortization)

2010 Utah Retirement Reforms – Key Provisions

Tier I or Tier II – based on date of employment

Employees who initially enter regular full-time employment

- Existing employees are grandfathered under the old retirement systems and plans.
- Judges were excluded from participation in Tier II systems or plans and remain in Tier I.

- New employees may choose between:
 - The Tier II hybrid system; or
 - The Tier II Defined Contribution (DC) plan.
- New governors, legislators, and other full-time elected officials are only eligible for the Tier II DC plan.

2010 Utah Retirement Reforms – Key Provisions

Beginning July 1, 2011

Four new Tier II systems were created with set employer contributions*

	Hybrid	Defined Contribution
Public Employees	10%	10%
Public Safety and Firefighters	12%	12%

^{*}Contribution rates do not include the death benefit contribution or the Tier I amortization rate.

Sample FY 2016 Employer Contribution Rates:

20.02% for Tier II public employees' hybrid (state and school)

(20.02% = 10% + 0.08% death benefit + 9.94% Tier I amortization)

22.19% for Tier I public employees' noncontributory (state and school)

30.54% for Tier II public safety (state)

(30.54% = 12% + 0.08% death benefit + 18.46% Tier I amortization)

41.35% for Tier I public safety noncontributory (state)

URS – Systems

Participant Systems

Tier I Systems

(Six Participant Systems)

- Public Employees Noncontributory
- Public Employees Contributory
- Public Safety
- Firefighters
- Judges
- Governors and Legislators

Tier II Systems

(Two Participant Systems)

- New Public Employees Tier II Contributory
 - ☐ Hybrid
 - ☐ Defined Contribution (includes Governors and Legislators)
- New Public Safety and Firefighters TierII Contributory
 - ☐ Hybrid
 - Defined Contribution

(Judges are not included in Tier II)

URS – Tier I Systems

Six Systems With Divisions

- Public Employees Noncontributory
- Public Employees Contributory
- Public Safety (divisions also include a 2.5% or a 4% Judges COLA)
 - Noncontributory Division A (with Social Security)
 - Noncontributory Division B (without Social Security)
 - Contributory Division A (with Social Security)
 - Contributory Division B (without Social Security)

- Firefighters Contributory
 - Division A (with Social Security)
 - Division B (without Social Security)
- - Noncontributory
 - > Contributory
- Governors and Legislators

Similar divisions exist for Tier II systems, but only for purposes of calculating the Tier I amortization rate for each existing risk pool

URS – Tier I Eligibility

Tier I Public Employees' Noncontributory

URS – Tier II Eligibility

Tier II New Public Employees' Contributory Hybrid

URS – Tier I Benefit Formulas

Defined Benefit – Public Employees Noncontributory Retirement Three Allowance Components

Years of Service (years of service credit)

■ Multiplier (e.g. 2%* per year of service)

■ Final Average Salary (average of highest three** years)

*1.5% for Tier II Hybrid

**Five years for Tier II Hybrid

Employees' Tier I Noncontributory Formula

Years of Service × 2% × Final Average Salary (FAS)

FAS = Average of highest 3 years

URS – Tier II Allowance Formula

Tier II Public Employees' Contributory Hybrid include:

- 1. A defined benefit as shown in the formula below; and
- 2. A defined contribution from the employer into a 401(k), if less than 10% of salary is needed to fund the defined benefit (for FY '16 the 401(k) DC is 1.78%)

Defined Benefit Formula

Years of Service × 1.5% × Final Average Salary (FAS)

FAS = Average of highest 5 years

URS – Tier II Allowance Formula Example

Years of Service × 1.5% × Final Average Salary (FAS)

FAS = Average of highest 5 years

Utah Retirement Systems Revenue Sources

All Systems – Average Annual Total = \$2,071.1 Million

Utah Retirement Systems Revenue Sources

All Six Systems – Average Annual Total = \$1,095.7 Million

Utah State Retirement Systems Revenue Sources

All Six Systems – Average Annual Total = \$1,638.4 Million

Ten Year Average 1997-2006
In Millions

Utah Retirement Systems

URS – Funded Ratio History

All Systems

Funded Ratio = value of assets/accrued liability

1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Historic URS Actuarial Interest Rate

Assumed Rate of Return on Investments

Historic URS Rate of Return on Investments

URS – Tier I Contribution Rates

FY 2016 – Percentage of Salary

URS – Tier II Contribution Rates*

FY 2016 – Percentage of Salary

^{*}Death Benefit rate not included (0.08% for public employees and 0.08% for public safety and firefighters) ^Employees with Social security (Division A) with 2.5% COLA Source: Utah Retirement Systems Final Retirement Contribution Rates for FY July 1, 2015 – June 30 2016.

Public Employees' Noncontributory Contribution* Rate History

State and School - Percentage of Salary

Average Annual Benefit

(Retirement Allowance)

Average Annual Retirement Contribution Per Employee

Calendar Year Ending December 31, 2014

Potential Success Criteria Options

Questions?

